TREMONT STATION BRIDGE (N.Y.N.H.& H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) Pierceville Road, spanning Conrail Tracks Wareham Plymouth County Massachusetts HAER NO. MA-141 HAER MASS, 12-WARH, 3- ### **PHOTOGRPAHS** WRITTEN HISTORICAL AND DESCRIPTIVE DATA HISTORIC AMERICAN ENGINEERING RECORD National Park Service Philadelphia Support Office U.S. Custom House 200 Chestnut Street Philadelphia, PA 19106 #### HISTORIC AMERICAN ENGINEERING RECORD TREMONT STATION BRIDGE (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAEZ MASS, 12-WARH, HAER No. MA-141 Location: Pierceville Road, spanning Conrail tracks, Wareham, Plymouth County, Massachusetts UTM Coordinates: 19.352450.4627440 U.S.G.S. Quadrangle: Snipatuit Pond, Mass. Date of <u>Construction</u>: c1878; moved and re-erected at present location in 1887-88. Builder: Keystone Bridge Company, Pittsburgh, Pennsylvania Owner: Massachusetts Highway Department, 10 Park Plaza, Boston, MA 02116 Present Use: Vehicular bridge; partially dismantled and undergoing rehabilitation (9/95). <u>Significance</u>: The Tremont Station Bridge is one of the oldest metal truss bridges in Massachusetts and the earliest to incorporate J.H. Linville's wide, upset-ended eyebars, a feature which would become standard in late nineteenth century pinconnected trusses. The bridge was built by an important nineteenth century bridge company, the Keystone Bridge Company. It is also of interest for its apparent original design as a railroad bridge and its later adaptation as a highway bridge. <u>Project</u> Information: This documentation was initiated as an emergency mitigation measure during the Federally-funded rehabilitation of the Tremont Station Bridge by the Massachusetts Highway Department. During its dismantling for rehabilitation, the bridge was discovered to be far more seriously deteriorated than had been anticipated. This documentation has been prepared to mitigate the effect of the unexpectedly extensive repair work now required. This documentation was prepared between August 1995 and August 1996 by: Lola Bennett, Historian McGinley Hart & Associates Architects and Planners 77 North Washington Street Boston, Massachusetts 02114 Martin Stupich, Photographer 25 Mayhew Street Dorchester, Massachusetts 02125 (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 2) # **Site Description** The Tremont Station Bridge¹ (now more commonly known as Pierceville Road Bridge) is located in the northwest comer of Wareham, Massachusetts in the village of West Wareham, historically known as Tremont. The bridge carries Pierceville Road over the tracks of the former Old Colony Railroad (later used by the New York, New Haven & Hartford Railroad; presently used by Conrail). The surrounding area is wooded and occupied primarily by midlate twentieth century suburban tract houses, with a scattering of nineteenth century houses. The segment of Pierceville Road on which the bridge is located is less than one-quarter mile northwest of the former site of Tremont Station, and links Main Street on the north to Pierceville Road, Paper Mill Road and Route 58 on the south. The approaches to the bridge are steep and drop off sharply on either side, as they were built to eliminate a grade crossing at this site. # **Bridge Description** The Tremont Station Bridge is a single-span structure comprised of a pair of pin-connected, wrought-iron Pratt pony trusses measuring 60'-0" long (center-to-center of bearing pins), 27'-0" wide (center-to-center of trusses) and 8'-0" high (center-to-center of upper and lower chord pins). Prior to being disassembled, the bridge rested on granite masonry, straight-wing abutments with stepped wingwalls. The clear span between the abutments is 53'-5" and the distance from the tracks to the floorbeams was 18'-4". Each six-panel truss is comprised of a built-up upper chord and an eyebar lower chord, connected by vertical and diagonal members. The upper chord of each truss is comprised of two 10"x234" channels connected with a 16"x58" plate on the upper side and lacing and tie plates undemeath. The inclined endposts are built up in the same manner. The bottom of each inclined endpost is riveted to a 171/2"x273/4" plate with curved ends. These curved plates appear to have been designed as the upper plates of four roller bearing assemblies. Although Massachusetts Highway Department inspection reports mention roller bearings as late as 1994, no rollers or other bearing assembly elements could be located on site in September of 1995. The bottom chord is comprised of pairs of 6"x1"/4" upset-ended eyebars in the outer panels and double pairs of 6"x1" upset-ended eyebars in the two center panels. The members are connected at each upper panel point with a 27/8" diameter pin fastened with a 47/8" diameter nut, except at the hip verticals which are connected with a 37/8" diameter pin fastened with a 61/8" diameter nut. The members are connected at each lower chord point, including the bearing points, with a 41/4" diameter pin fastened with a 61/2" diameter nut. All of the upset-ended eyebar heads gain 1/4" in thickness over the body of the bar and are thickest over ¹ This name has been inferred from the earliest documentation found in Old Colony Railroad records and town reports. Since the bridge was apparently moved at an early date, an official "historic" name for the structure could not be documented with absolute certainty. The bridge is located at the site historically referred to as Tremont Station, and has been located here since early in its history. The next earliest citation making reference to the bridge appears to be a 1926 record plan of the structure, entitled "N.Y.N.H. & H.R.R. Boston to Provincetown Bridge No. 45.38, Wareham Road." While this was the official designation of the bridge when it was under the railroad's purview, the bridge has been more commonly referred to by the station name or the modern (Pierceville Road) street name. (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 3) the pin. The upper and lower chords are connected by means of hip verticals (loop-welded eyebars) and vertical posts (paired channels laced back-to-back). Diagonals angling up toward the ends are comprised of paired upset-ended eyebars. Diagonal counters (square rods with turnbuckles and loop-welded eyes) pass between the pairs of diagonal eyebars in the two center panels. The floor system as originally built consisted of built-up transverse floor beams, comprised of a web plate (22¼"x¾8"), top and bottom flange plates (12"x¾8") which are doubled over the central portion of each beam, and flange angles (¾½"x¾½"x¾8"). The floor beams were hung from the verticals by U-bolts which looped over the pin at each lower panel point. The U-bolts passed through the flanges of the floor beams, and were secured underneath with a 6"x1" plate and two nuts. The floor beams extended beyond the trusses to support outrigger sway braces, comprised of 3½"x2¾" T-bars, which braced the upper chords of the trusses at each panel point. Timber stringers ran perpendicular to the floor beams and rested on shelf angles (originally 4"x3"x¾8") riveted to the webs of the floor beams. The floor beams were rebuilt in 1945, at which time the lower lateral system (1" diameter rods) was removed to make room for new shelf angles (6"x4"x½") which were riveted to the webs of the floor beams.² The floor beams still have anchor brackets for the lower lateral rods. In 1974 the stringers and timber plank deck were replaced with new 8"x12" stringers, 2"x6" timbers and 2" thick bituminous concrete pavement. There is a founder's mark: "Union Iron Mill, Pittsburgh, PA," on the upper chord, and a small iron plaque bearing what appears to be the number "7" on the southeast endpost. A town water main also spans the tracks between the abutments, and is presently supported on a steel beam. When the bridge was in place, the water main rested between the lower chord and the sway braces on the east truss, and was supported on the outer ends of the extended portions of the floor beams. #### **Local History** Early in Wareham's history, a number of iron foundries were established when an abundance of iron ore was discovered in the ponds and marshes that surround the town. One such enterprise was the Washington Iron Works, established in 1822 by Colonel Bartlett Murdock and George Howland in what is now West Wareham. "This was a large rolling mill and nail factory containing thirty-five machines. A year later they erected a second dam and built a forge for making bar iron out of scrap iron by a rolling process." In 1845, Washington Iron Works was purchased by the Tremont Iron Company, whose foundry was located in Wareham center. The company enlarged their works by constructing a second stone dam at Tremont and building "a large storehouse for nails ... east of the branch track of the Cape Cod Branch Railroad Company, at Tremont, [as well as] a number of tenements." Thus, a ² See "N.Y.N.H. & H.R.R. Boston to Provincetown Bridge No. 45.38, Wareham Road, Repairs, December, 1945," Massachusetts Highway Department, Bridge Section files. ³ Frederika A. Burrows, "Nail-Making in Wareham," Cannonballs and Cranberries (Taunton, MA, 1976), p. 38. ⁴ Noble Warren Everett, "History of Wareham," in <u>History of Plymouth County Massachusetts</u>, Duane Hamilton Hurd, compiler (Philadelphia, 1884), p. 213. TREMONT STATION BRIDGE (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 4) small village was established and became known as Tremont. In 1858 the Tremont Iron Company sold its entire assets to the Tremont Nail Company which gained a national reputation for manufacturing cut nails. The West Wareham plant was out of service by the late 1920s, but the main plant in Wareham Village continues to this day and is reputed to be the country's oldest nail manufacturer. #### **Railroad History** In 1846, the Cape Cod Branch Railroad received a charter to construct a railroad line from Middleboro to Sandwich on Cape Cod. This line was completed in 1848 and ran through West Wareham and Wareham Village. The following year, the Fairhaven Branch Railroad was chartered to construct a line southward from the Cape Cod Branch Railroad at West Wareham to the town of Fairhaven. This line was completed in 1854.⁵ Tremont Station was located just east of the junction of these two lines, appearing on historic maps as early as 1879, although it was possibly built much earlier. In 1872, the two railroad lines became part of the Old Colony Railroad system, a network which at its peak in 1900 encompassed over 600 miles of track in eastern Massachusetts. The Old Colony Railroad was leased by the New York, New Haven & Hartford Railroad (N.Y.N.H.&H.R.R.) in 1893. After World War I, passenger service declined and all service was terminated on the Old Colony lines in 1959. Conrail presently uses the tracks as a spur line through West Wareham for local freight deliveries on an intermittent basis. # **Construction of Tremont Station Bridge** Early in 1887 J.T. Pierce of Rochester (the town adjoining Wareham to the west) petitioned the Plymouth County Commissioners for a grade separation at the point where Carver Road crossed the Old Colony Railroad tracks at Tremont Station, and for the alteration of highways over land of the Tremont Nail Company. A hearing was held at Tremont Station on May 4, 1887 as indicated in the annual town report of 1888 which states: The railroad company desired that the Carver road should be discontinued at the existing crossing, and that far north of the crossing a highway bridge should be erected twenty feet above the tracks, and new roads be constructed on each side of the railroad to connect this bridge with the existing highways.⁶ Local citizens expressed concern about "circuitous travel and much new road making," while the Tremont Nail Company was concerned for its lands and tenements, "especially because communication with the mill, and between its two villages would be daily impeded by elevated and winding roads." The town selectmen were largely interested in financial matters, as "the total expenditure was to be considerable-estimated by some computations to aggregate ⁵ Louis P. Hager and A.D. Handy, <u>History of the Old Colony Railroad from 1844 to the Present Time</u> (Boston, 1893), p. 399. Town of Wareham, Selectmen's Annual Report on the Finances of the Town of Wareham for the Year Ending Feb. 1, 1888 (Middleboro, MA, 1888), p.7. (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 5) \$15,000—and likely to fall largely upon Wareham." Further meetings were held with town and county officials to hear the concerns of all parties. Finally, on November 15, 1887: The County Commissioners located the railroad bridge about 500 feet northerly from the Carver crossing, laying out at each end a rising embankment about 200 feet in length for approaches. They also laid out a new highway easterly from the railroad from the Carver road to the old Middleboro road, connecting with the easterly end of the embankment, or approach, of the bridge. They also laid out a highway from the westerly embankment, or approach, near the Union Chapel, leading southerly through the woodland to the Pierceville road. And they discontinued the Carver road at the level railroad crossing, and also discontinued the old Middleboro road from the Union Chapel northerly to the house owned by Savary Morse, including another level railroad crossing.8 Special Commissioners appointed by the Superior Court decreed that the bridge, its abutments and embankments were to be built and maintained by the railroad; the roads and highways were to be built and maintained by the town; and the county was to pay all the land damages. After advertising for bids, the town selectmen chose local contractor Charles McDermott to build the required roads and approaches. Town reports indicate that McDermott was paid \$720 for this work and that the bridge and abutments were completed in the fall of 1888. Whether or not the railroad recycled a bridge from another location is unclear. However, records of the New York, New Haven & Hartford Railroad, the subsequent owners of the structure, indicate that this bridge was originally built in 1878 and was rebuilt at its present location just nine years later, in 1887. Old Colony Railroad reports from the late nineteenth century indicate that beginning in the 1880s the railroad made every effort to eliminate as many grade crossings as possible on its lines. A company report from 1887 stated: The work of abolishing grade-crossings has been continued. Two grade-crossings at Tremont have been avoided by the construction of a new highway in Wareham, partly paid for by this company, and arrangements have been made by which two other highways in Wareham, now crossing at grade, shall be brought together and carried over the railroad by a bridge. ... It is the purpose of the directors wherever a grade crossing of any kind can be abolished, at a reasonable expenditure, to use every effort to remove it. 11 ⁷ Ibid., pp. 7-8. ⁸ Ibid., p. 8. ⁹ Ibid., p. 9. ¹⁰ New York, New Haven & Hartford Railroad Bridge List, Massachusetts Highway Department, Bridge Section files. Old Colony Railroad, <u>Twenty-fourth Annual Report of the Directors of the Old Colony Railroad Company to the Stockholders</u>, <u>November 22</u>, 1887 (Boston, 1887), p. 6. TREMONT STATION BRIDGE (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 6) Structural evidence, including missing and/or non-matching rivets at all upper chord splice plates, suggests that the trusses may have been disassembled and moved at an early date. In addition, the heavy proportions of the truss members suggest that the bridge was originally designed to carry railroad loadings, not the much lighter highway loadings of the period. It has been theorized that the bridge was built in 1878 as a railroad bridge at some other location and the trusses were moved and re-erected at their present location in Wareham in 1887. The conversion of the bridge from a railroad span to a highway span was possibly prompted by the collapse of the Bussey Bridge in Dedham on March 14, 1887. This catastrophe caused many railroad companies to reconsider the adequacy of their metal truss roadway bridges, and to begin replacing those whose adequacy was at all questionable. 12 #### Thomas Pratt and the Pratt Truss The Tremont Station Bridge is a Pratt truss, a common type of short-span bridge at the turn-of-the-century. Historian Carl Condit has called Thomas Pratt (1812-1875): "the creator of...the first scientifically designed truss, [and]...the most thoroughly educated American bridge builder at the beginning of the railroad age." 13 Born in 1812 to Boston architect Caleb Pratt, Thomas Pratt was educated early in the field of building construction. He studied architecture at Rensselaer Polytechnic Institute, and went on to work for the United States Army Corps of Engineers. In 1833 he began his career designing bridges for railroads and was employed as a structural engineer by a number of New England railroad companies. In 1844 Thomas Pratt and his father Caleb jointly patented the Pratt truss which featured diagonal members in tension and vertical members in compression, thus reversing the truss system patented by William Howe in 1840. "The design was superior to Howe's mainly in the more functional distribution of tensile and compressive stresses in the various members." 14 The Pratt truss was not particularly popular in the early years for timber bridge construction, but by 1870, the standard Pratt truss "was becoming a common feature on the Pennsylvania Railroad and its numerous affiliates." 15 By the turn of the century, the Pratt truss became one of the most common bridge truss types for shorter spans, as noted by J.A.L. Waddell in 1916: The Pratt truss ... is the type most commonly used in America for spans under two hundred and fifty (250) feet in length. Its advantages are simplicity, economy of metal, and suitability for connecting to the floor and lateral systems. 16 ¹² Stephen J. Roper, Massachusetts Highway Department Historic Bridge Specialist, "Massachusetts Historic Bridge Inventory: Bridge W-06-08, Pierceville Road Bridge, 1989." ¹³ Carl W. Condit, "Pratt and Whipple Trusses," American Building Art, the Nineteenth Century (New York, 1960), p. 109. ¹⁴ Ibid., p. 111. ¹⁵ Ibid. ¹⁶ J.A.L. Waddell, <u>Bridge Engineering</u>, vol. I (New York, 1916), p. 468. TREMONT STATION BRIDGE (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 7) # Jacob H. Linville, Andrew Carnegie and Keystone Bridge Company The Tremont Station Bridge is one of the earliest known examples in Massachusetts of an iron truss incorporating the "weldless," or upset-ended, eyebar patented by Jacob H. Linville (1825-1906) and John L. Piper (dates unknown). Linville was a civil engineer who had been employed as chief bridge engineer for the Pennsylvania Railroad and pioneered the use of wide, upset-ended eyebars for tension members. Piper was chief mechanic for the Pennsylvania Railroad shops at Altoona, Pennsylvania. Both men had professional dealings with industrialist Andrew Carnegie (1835-1919), who served as Superintendent of the Western Division of the Pennsylvania Railroad Company from 1853 until 1865. In 1862 Jacob H. Linville and John L. Piper received U.S. Patent No. 34,183 for an "Improvement in Iron Truss-Bridges," which in part consisted of the use of a series of wide, thin eyebars connected by pins for the lower chord. Three years later, in 1865, the two men received a second patent, No. 50,723 which made certain improvements upon their first patent, including the use of wide, thin eyebars with enlarged ends, formed by upsetting the iron by compression for the purpose of increasing the density, toughness, and strength of the eye of the rod, and enlarging the eye without diminishing its transverse section."17 The specifications for the lower chord of the bridge truss described within the patent read as follows: The lower chords ... consist of wide, thin rolled iron bars, with enlarged ends, which are made by upsetting the rolled bars by compressing them into the desired shape in molds, into which the heated iron is forced under immense pressure, thereby increasing the density, toughness, and strength of the enlarged ends, and permitting the holes or eyes for the connecting pins ... to be cut out without rendering the transverse section at the eye less than that of the other parts of the bar or diminishing the transverse or longitudinal strength of the chord-bar. 18 In 1862, Linville and Piper, along with Andrew Carnegie and Aaron Shiffler (a bridge supervisor for the Pennsylvania Railroad) were organizing Piper & Shiffler, the predecessor of the Keystone Bridge Company, in Pittsburgh, Pennsylvania. In his autobiography, Carnegie wrote of the company's formation: When at Altoona I had seen in the Pennsylvania Railroad Company's works the first small bridge built of iron. It proved a success. I saw that it would never do to depend further upon wooden bridges for permanent railway structures. An important bridge on the Pennsylvania Railroad had recently burned and the traffic had been obstructed for eight days. Iron was the thing. I proposed to H.J. [sic] Linville, who had designed the iron bridge, and to John L. Piper and his partner, Mr. Schiffler [sic], who had charge of bridges on the Pennsylvania line, that they should come to Pittsburgh and I would organize a company to build iron bridges. It was the first company of its kind. I asked my friend Mr. [Thomas] Scott, [Vice-President] of the Pennsylvania Railroad, to go with us in the venture, which he did. Each of us paid for a one fifth interest, ¹⁷ Jacob H. Linville and John L. Piper, "U.S. Patent No. 50,723," p. 3. ¹⁸ Ibid. (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 8) or \$1250. My share I borrowed from the bank. Looking back at it now the sum seemed very small, but "tall oaks from little acorns grow." In this way was organized in 1862 the firm of Piper and Schiffler [sic] which was merged into the Keystone Bridge Company in 1863--a name which I remember I was proud of having thought of as being most appropriate for a bridge-building concern in the State of Pennsylvania, the Keystone State. From this beginning iron bridges came generally into use in America, indeed, in the world at large so far as I know. ... In Linville, Piper, and Schiffler [sic], we had the best talent of the day--Linville an engineer, Piper a hustling, active mechanic, and Schiffler [sic] sure and steady. 19 In 1862, anticipating the growing demand for iron railway bridges, Carnegie began to reorganize Piper & Shiffler as the Keystone Bridge Company, a move that was completed by 1865. Linville served as President and Chief Engineer, Piper served as General Manager, and Shiffler was Assistant General Manager of the new company. Keystone Bridge Company initiated the use of wrought iron for all principal truss members and advertised as its specialties: "Linville & Piper Patent Wrought Iron Bridges for Railways, Highways, Parks, Cities & c. Improved Wrought Iron Turn-Tables, Iron Roofs, Patent Tubular Columns and Weldless Eye Bars." These weldless eyebars were also referred to in advertisements as "Upset Chord Links," and were said to be available in any length up to 50 feet and any head width up to 20 inches. 22 The company soon obtained many large contracts for railroad bridges, including a 300-foot span over the Ohio River at Steubenville and the Eads Bridge at St. Louis. By 1874, the company had enlarged its works to include: "machine shops, smith-shops, riveting-sheds, bolt-cutting and testing houses, pattern-shops, a large iron building for a foundry, offices, stables, and all the accessories of a first-class establishment." A promotional booklet from 1874 enumerated 275 iron truss spans, 110 iron girder spans, and 343 wooden spans, totaling 112,500 feet in length, which Keystone Bridge Company had constructed for railroads.²⁴ In 1867, the demand for all shapes and sizes of iron for bridges led to the erection of a large iron foundry adjacent to the Keystone Bridge shops. Carnegie wrote of this enterprise: ¹⁹ Andrew Carnegie, Autobiography of Andrew Carnegie (Boston / New York, 1920), pp. 115-17. ²⁰ Joseph Frazier Wall, Andrew Carnegie (New York, 1970), p. 229. ²¹ Illustration in Victor C. Darnell, <u>A Directory of American Bridge-Building Companies 1840-1900</u>, Society for Industrial Archeology, Occasional Publication No. 4 (Washington, DC, 1984), p. 68. ²² Keystone Bridge Company, <u>Illustrated Album</u>, 1874, p. 45. ²³ Ibid., p. 7. ²⁴ Ibid., pp. 34-42. (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 9) The Keystone Works have always been my pet as being the parent of all the other works. But they had not been long in existence before the advantage of wrought- over cast-iron became manifest. Accordingly, to insure uniform quality, and also to make certain shapes which were not then to be obtained, we determined to embark in the manufacture of iron.²⁵ Originally known as Carnegie, Kloman & Co., the firm was later known as the Union Iron Mills. By 1874, the iron works contained: "thirty-seven puddling furnaces, fourteen heating furnaces, seven trains of three-high rolls, and one 'Universal Plate Mill,' " the latter of which was designed and patented by Andrew Kloman for rolling heavy flat bars up to 36 inches in width.²⁶ The immense capacity and success of this company is evidenced by a statement made by J.A. L. Waddell in the introduction to his 1884 work The Designing of Ordinary Iron Highway Bridges: "The sections of iron employed [throughout this book] are those rolled at the Union Iron Mills, for the reason that ... [there is] more iron rolled in these mills than anywhere else in America."²⁷ Carnegie continued to invest his profits in his companies and stated in his autobiography that by the mid-1880s Union Iron Mills had become, "the leading mills in the United States for all sorts of structural shapes."²⁸ A Union Iron Mills founder's mark is visible on the upper chord of the west truss of the Tremont Station Bridge. The Keystone Bridge Company's contribution to the field of engineering technology was undeniably their extensive use of wrought iron for all principal truss members in bridges. The company was also successful in incorporating many of Linville and Piper's design innovations into their bridges, particularly the use of upset-ended eyebars for lower chords, a feature which would become standard in late-nineteenth century pin-connected trusses. From its inception, the company was an important and prolific late-nineteenth century bridge manufacturer, of which it was said: "In the completeness, extent and adaptation of all the tools and appointments required for heavy bridge construction, these works are unrivalled in this country." In later years, Carnegie himself wrote of the Keystone Bridge Company's success: The Keystone Bridge Works have always been a source of satisfaction to me. Almost every concern that had undertaken to erect iron bridges in America had failed. Many of the structures themselves had fallen and some of the worst railway disasters in America had been caused in that way. Some of the bridges had given way under wind pressure but nothing has ever happened to a Keystone bridge, and some of them have stood where the wind was not tempered. There has been no luck about it. We used only the best material and enough of it, making our own iron and later our own steel. We were our own severest inspectors, and would build a safe structure or none at all. When asked to build a bridge which we knew to be of insufficient strength or of ²⁵ Ibid., p. 130. ²⁶ Edwards, p. 242. ²⁷ Ibid. ²⁸ Carnegie, p. 176. ²⁹ Manufactories and Manufacturers of Pennsylvania of the Nineteenth Century (Philadelphia, 1875), p. 367. TREMONT STATION BRIDGE (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 10) unscientific design, we resolutely declined. Any piece of work bearing the stamp of the Keystone Bridge Works (and there are few States in the Union where such are not to be found) we were prepared to underwrite.³⁰ Between 1891 and 1894, the Keystone Bridge Company became a subsidiary of Carnegie Steel Company and changed its name to Keystone Bridge Works. In 1900 the Keystone Bridge Works was absorbed by J.P. Morgan's American Bridge Company, along with 24 other firms representing "fifty percent of the nation's fabricating capacity." One year later, American Bridge Company became a subsidiary of United States Steel. At the present time, there are only two other known Keystone-built bridges in Massachusetts: a single-span plate girder highway bridge in Montague and one span of a former three-span Whipple through truss railroad bridge between Montague and Deerfield, both of which were built in 1880 for the Turners Falls Branch of the New Haven & Northampton Railroad. Keystone-built bridges were not particularly common in Massachusetts, where many local firms competed for business. ³⁰ Carnegie, p. 122. ³¹ Darnell, pp. 85-86. TREMONT STATION BRIDGE (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 11) #### **Sources of Information** # A. Engineering Drawings New York, New Haven & Hartford Railroad. "N.Y.N.H.&H.R.R. Boston to Provincetown Bridge No. 45.38," 1926 Record Plan. [Massachusetts Highway Department, Bridge Section files.] #### B. Historic Views "Bridge No. W-06-08, East Elevation," July 1935. [Massachusetts Highway Department, Bridge Section files.] "Bridge No. W-06-08, Field Photos," October 1984. [Massachusetts Highway Department, Cultural Resources Section files.] #### C. Bibliography American Society of Civil Engineers. "Linville, Jacob Hays," biographical sketch in <u>A Biographical Dictionary of American Civil Engineers</u>, ASCE Historical Publication No. 2. New York: American Society of Civil Engineers, 1972. Atlas of Surveys, Plymouth County, and Town of Cohasset. L.J. Richards Co., 1903. Boller, Alfred P. <u>Practical Treatise on the Construction of Iron Highway Bridges</u>, 4th edition. New York: John Wiley & Sons, 1901. Carnegie, Andrew. <u>Autobiography of Andrew Carnegie</u>. New York: Houghton Mifflin Co., 1920. Condit, Carl W. <u>American Building Art, the Nineteenth Century</u>. New York: Oxford University Press, 1960. Cooper, Theodore. "American Railroad Bridges," <u>Transactions of the American Society of Civil Engineers</u>, vol. 21, pp.1-60. Edwards, Richard, ed. <u>Industries of Pittsburgh: Trade Commerce and Manufactures</u>, <u>Historical and Descriptive Review</u>. Pittsburgh, 1879, p.242. Everett, Noble Warren. "History of Wareharn," in <u>History of Plymouth County</u> <u>Massachusetts</u>, Duane Hamilton Hurd, compiler. Philadelphia: J.W. Lewis & Co., 1884. Hager, Louis P. and A.D. Handy. <u>History of the Old Colony Railroad from 1844 to the Present Time</u>. Boston: Hager and Handy, 1893. Harlow, Alvin F. Andrew Carnegie. New York: Julian Messner, 1959. # TREMONT STATION BRIDGE (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 12) Karr, Ronald Dale. The Rail Lines of Southern New England, A Handbook of Railroad History, New England Rail Heritage Series. Pepperell, Mass.: Branch Line Press, 1995. Keystone Bridge Company. The Keystone Bridge Company's Illustrated Album. Pittsburgh, 1874. Linville, J.H. and J.L. Piper. "U.S. Patent No. 34,183, Improvement in Iron Truss-Bridges, January 14, 1862." U.S. Patent Office Records, microfilm copies at Boston Public Library. Linville, J.H. and J.L. Piper. "U.S. Patent No. 50,723, Improvement in Wrought-Iron Bridges, October 31, 1865." U.S. Patent Office Records, microfilm copies at Boston Public Library. Livesay, Harold C. Andrew Carnegie and the Rise of Big Business. Boston: Little, Brown & Co., 1975. Lovell, Daisy Washburn. Glimpses of Early Wareham. Wareham Historical Society, 1970. The Manufactories and Manufacturers of Pennsylvania of the Nineteenth Century. Philadelphia: Galaxy Publishing Company, 1875. Massachusetts Board of Railroad Commissioners. Special Report ... in Relation to the Disaster on Monday, March 14, 1887, on the Dedham Branch of the Boston & Providence Railroad. Boston: Wright & Potter Printing Co., 1887. Massachusetts Highway Department, Bridge Section. Records. Nason, Elias. A Gazetteer of the State of Massachusetts, revised and enlarged by George J. Varney. Boston: B.B. Russell, 1890. New York, New Haven & Hartford Railroad Bridge Lists. Massachusetts Highway Department, Bridge Section Records. Old Colony Railroad. Annual Reports of the Directors of the Old Colony Railroad Company to the Stockholders, 1887, 1888. Pratt, Thomas W. and Caleb Pratt. "U.S. Patent No. 3,523, Truss-Frame of Bridges, April 4, 1844." U.S. Patent Office Records, microfilm copies at Boston Public Library. "Pratt, Thomas Willis," National Cyclopedia of American Biography, vol. XXII, pp.275-76. Rider, Raymond. <u>Life and Times in Wareham over 200 Years, 1739-1939</u>. Wareham Historical Society, 1989. Roper, Stephen J. Massachusetts Department of Public Works [now Massachusetts Highway Department] "MDPW Historic Bridge Inventory, Bridge W-06-08," 1984, revised 1989. # TREMONT STATION BRIDGE (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 13) Stone, Orra L. <u>History of Massachusetts Industries. Their Inception, Growth and Success</u>, 3 vols. Boston-Chicago: S.J. Clarke Publishing Co., 1930. Thompson, Elroy S. <u>History of Plymouth. Norfolk and Barnstable Counties. Massachusetts.</u> New York: Lewis Historical Publishing Company, Inc., 1928. Tyrell, Henry Grattan. History of Bridge Engineering. Chicago, 1911. Waddell, J.A.L. <u>The Designing of Ordinary Iron Highway Bridges</u>. New York: John Wiley & Sons, 1884. Waddell, J.A.L. Bridge Engineering, 2 vols. New York: John Wiley & Sons, 1916. Walker, George H. <u>Atlas of Plymouth County Massachusetts</u>. Boston: George H. Walker & Co., 1879. Wall, Joseph Frazier. Andrew Carnegie. New York: Oxford University Press, 1970. # D. Likely Sources Not Yet Investigated All likely sources of information have been investigated. Location Map, showing site of Tremont Station Bridge. Source: U.S.G.S. Snipatuit Pond, Mass. Quad., 1977. Historic maps showing roadway changes at site of Tremont Station Bridge. (Page 16) Patent Drawing, Sheet 1, "U.S. Patent No. 50,723, October 31, 1865," J.H. Linville and J.L. Piper [U.S. Patent Office Records, microfilm copies at Boston Public Library.] (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 17) Patent Drawing, Sheet 2, "U.S. Patent No. 50,723, October 31, 1865," J.H. Linville and J.L. Piper [U.S. Patent Office Records, microfilm copies at Boston Public Library.] # United States Patent Office. JACOB H. LINVILLE, OF PITTSBURG, AND JOHN L. PIPER, OF AUTOONA, PENYSYLVANIA. #### IMPROVEMENT IN WROUGHT-IRON BRIDGES. Specification forming pure of Letters Patent No. 30,723, dated October 31, 1865. To all rehom it may concern: Be it known that ws, Jacon H. Linville, of Pittsonry. In the county of Allegineny and State of Pennsylvania, and John L. Piter, of Altona, in the county of Blair and State of Pennsylvania, have invented a new and useful Improvement in Wrought-Iron Bridges or Other Tross-Frames; and we do hereby declare the following to be a full, clear, and exact description thereof, reference being half to the accompanying drawings, forming pert of this specification, in which— Figure 1 is a side elevation of two panels of a wronght-iron tross-bridge with clouble intersecting diagonal tension-bars. Fig. 2 is a transverse section of the same. Fig. 3 is a side elevation of the wronght-iron upper chord. Fig. 4 is a top view of the same. Fig. 5 is a transverse section of the upper chord through the center of the angle-block in the plane of the center of the post. Fig. 6 is a horizontal section through the those of the post and lower chord-bars. Fig.7 is numeral view of the wronght-iron base of the post. Fig. 8 is a side view of the base of the post. Fig. 9 a cross-section through the center of a post. Thu same letters are used in the several figeres to indicate similar parts of the bridge. Our levisition consists of certain improve- Our jevention consists of certain improvements in the construction of the wrought-iron truss-bridge for which Letters Patent of the United States were granted to us on the 14th January, 1862. Is the truss-bridgs shown in the necompanying drawiegs, the general arrangement of the parts is similar to that shown in our previous patent just referred to, the improvements forming the subject matter of this invention relating to the following particulars: First, the posts, instead of being make of two rollent plates of iron of semi-polygonal transverse section united by rivets passed through the center of the polygon and sprong apart, by distance-plates, are make of two or more plates of wrought-iron with flanges at the edge, the plates being so united as tomake hollowposts by rivots passed through the flanges, and each plate heing arched longitedically by means of ferrules placed at intervals between the flanges and around the rivets, and instead of easting the hases and capitals octo the ends of the posts we use bases and capitals coenected by rivets to the post; secoed, instead of making the upper chords of bollow cast iron sections or short tubes, we construct our apper chords of a combination of wronght-iron I shaped beams or channel-bars, or hoth, connected by wronght-iron plates, so as to form cellular chords of great strength and capuaity of resisting either transverse strain or longitudinal compression; third, the use of bottom chords of thin wronght-iron plates, the eye of which, at each end, instead of being ent out of a rolled plate and drilled or forged into shape, is upsetunderstrong compression, so as to give at the eye of the bar a degree of strength equal or superior to that of the bar at any point bar ween the eyes. To enable others skilled in the art to coestruct and use oor improvements, we will proceed to describe them more particularly. le oer bridge the upright posts A A eroplaced at regular intervals in each span, and opposite to each other oe each side, so that the transverse strats G may be pinced across and at right angles to the rominary, between the apper chords immediately shove the capitals of the opposite posts, and traesverse strats H similarly placed between the bases of the opposite posts, the ends of the strats G and H being attached to the connecting-pins M and N, which pass through the apper chords immediately above the capitals and through the bases of the posts respectively, as showe in Fig. 2. To a plate, d, on the inner end of the con- To a plate, d, on the inner end of the connecting pin M, is attached the end of a diagranal brace, d, of which there are foor in each panel of the bridge on a larsh with the apper chords meeting in a ring, d, in the center, to which they are scrowed, and four similar braces, c, are attached to the connecting pins M at the botton of the posts A in each panel, and meet in a ring, r, in the center, to which they are screwed in the same manner. The bases of the posts A are connected at their bases longitudinally by the lower chords, D, of which four may be placed parallel to each other on anels side of each panel. They are made of the bases of tollediron of sufficient depth and placed on edge, so as to support the roadway, and are attached to the bases of the posts by the coneccing-pins N, which pass through the hole or eye eacr the end of these bars. Patent Text, Page 1, "U.S. Patent No. 50,723, October 31, 1865," J.H. Linville and J.L. Piper [U.S. Patent Office Records, microfilm copies at Boston Public Library.] #### 50.793 The top chords, B. composed of wrought-iron beams and plates, riveted together, as beroinater described, ara mude in sectione or lengths reaching from center to center of the pasts A lengthwise of the bridge, and are placed on the capitals of the posts and are held in position by projectious or plas on the capital of the past which exter holes c in the lower surface or plate, c', of the chords. On top of the epper chords, B, and jnet over each post A, and covering the joint or meeting-point of the engls of the chords, is an angle-block, I, which may be made hollow and of cast-iron, as seen in section in Fig. 5. These angle-blocks form the upper hearing of the nuts n', at the ends of the tension-braces E and the counter tonsion-braces F, which emplore the bridge. Each tension-braces F starts from the angle-block I at top of one post, passes through the upper chord and downward diagonally, passing outside of the eext post, crossing it at midway from its top and bottom, and thence extends to the bottom of the third post, where a loop or eye at the end of the brace E receives the concecting-pin N, two such braces E being used side by side, one passing on each side of the posts A. The counter tension braces F (which run diagonally in the opposite direction to the braces E) start from the angle-block I at top of each post A, pass through the center of the next or second post, and thence to the bottom of the third past, where the connecting-pin N passes through the center of the next or second post, and thence to the bottom of the third past, where the connecting-pin N passes through the eye or loop at the lower extremity of the ensurer-brace F. The rondway is composed of sills f, placed transversely on top of the lower chord-bars, D, and the string pieces g, which sustain the mile i, are placed longitudinally on the sills, as shown in Fig. 1; or, if a deck-bridge is required, the eills f are placed on top of the oper cherds, B, as shown by dotted lineein Fig. 1. Having thus described the general construc- Having thus described the general construction and arrangement of our bridge, we will proceed to explain more minutely the peculiar features of the posts, upper chords, and lower chords. The posts consist of three principal parts, the shaft, the base, and the capital. The shaft is made of pieces of rolled iron k, of sufficient length to extend from the top of the capital to the base. In the drawings these posts are represented as made of four each pieces of iroe; but the number is not mutorial, as two would suffice if they are bont or curved so as to form a hollow post. The edges of these pieces k are turned outward, so as to form a flange on each edge. Lusteanl of uniting these pieces or plates k by bringing the thangee together, they are separated by ferrales I or email tubes of sufficient illameter to receive the rivets x. These formles are placed between the opposite flanges of the plates k, and then a rivot, x, passed through the flanges and ferrale and fastened in the usual manner, by upsetting, unices them firmly. The length of the ferrolee I determines the distance between the opposite faces of the finnges, this distance being greatest at the center of the post and gradually diminishing toward cach end, thus making the post A thick- eet in the middle. The capital and base may be mado of wrought or cast iron, but we prefer the former, as less liable to fructure. The capital concists of a cap-plate, m, placed on top and riveted to the post, and supported by brackots n, of wroughtiron, placed between the flanges of the platee k composing the post, in place of the ferrules, and also riveted to the flanges of the plate k. The bases are mado in the same manner, a base-plate, p, (see Fig. 7.) being nuited to the plates k of the post by brackets n', passing between the finges of the plates k of the post by brackets n', passing between the finges of the plates in the finges of the plates in the finges of the plates and riveted thereto. The cuds of the base-plate p (which may also he made of wrought-iron) are turned down, forming ribs t (see Fig. 7) and intermedictoor mid ribs, t' t', are added between the ribe t hy riveting to the under side of the base-plete. These ribs tand mid-ribs, t', have semicircular netches cut in thom, as seen in Fig. 3, so as to straddle the connecting-pin N, and they serve to separate and keep in place the diagonal tensioe-braces E, the counter-braces F, and the eye-bars or lower chords, D, as seen in Figs. 1 The cap-place m of the post may be threed ap at the edges, so as to keep to place the top chords; or their may be effected by pine in the cap-place entering the belest in the ender side of the lower plate, c', of the upper chords. It is obvious that the shape of the cross-sec- It is obvious that the shape of the cross-section of the poets may be varied from that shown in Fig. 9 by adding to or reducing the number of plates k, so as to make a circular or polygonal post of any number of sides. The top chords are mado by uniting by riversally convenient number of I-sheped beams, b, of rolled iron, to an upper plate, c, and lower plate, c', both also of rolled iron. The oetside beame may be channel-bars inetend of I beams, as in Fig. 3; or either channel-bars or I-beame may be used, if desired. These top chords are made in lengths equal to the distance between the post A from center to ceeter, and are framed together at the shop hefore being built into the bridge. The semicircelar holes at the cheting ende of these upper chords formed in the ends of the channel-bars and I-beame admit of the passage of the connecting-pin M, to which the lateral eye-plate d and internal diagonal beams and channel-bars afford transverse strength to sustain the floor impers f (when a deck-bridge is to be built) without the use of nuxiliary beams, and they also preveet the vortical strain caused by the illagonal tensional strain caused by the illagonal tensional construction the sectional arch of these combined chords can be gradoated is each panel of the bridge in proportion to the compressive strain to be resisted. The width of the top Patent Text, Page 2, "U.S. Patent No. 50,723, October 31, 1865," J.H. Linville and J.L. Piper [U.S. Patent Office Records, microfilm copies at Boston Public Library.] #### 50,723 and bottom plates, combined as described, affords great lateral stiffness and the cellular form is most effective to resisting forces of com- The lower chords, D, consist of wide, thin rolled iron hars, with enterged ends, which are made by upsetting the rolled bors by compressing them into the desired shape in molds, into which the hested iron is forced under immease pressure, thereby increasing the density, toughness, and strength of the enlarged ends, and permitting the holes or syes for the con-necting-pins N to be ent one without rendering the transverse section at the eye less than that of other parts of the bar or diminishing the transverse or longitudinal strength of the chord-bar. We do not claim the apsetting of iron bars in the mouner described nor say peculiar mode of performing the operation, but merely the use of chord-bars for bridges, the ties of which are thus formed so se to give additional strength to the inr where it is so much needed. Having thus described our improvements in wronght-iron truss-hridges, which are applica-bie also to tross-frames for other purposes, what we cisim as our invention, and desire to seeme by Letters Patent, is— 1. The use of posts for wronght-iron trussframes having a curved or polygonal sections composed of two or more plates of rolled or wrought iron with fisnged edges, secured together by meane of rivets passing through such danges and through ferrules interposed between them to give any desired enlargement to the posts and leave space for the passage of counter-braces without cutting away or weakening the post, such posts using com-pleted by bases and capitals of wrought or case iron riveted thereto, substantially as and for the purposes hereighefore described. 2. The use of apper chords or compressionbeams, formed by a combination of I-shaped rolled beems or obsannel-bars, or both, riveted at top and bottom to plates of wronght-lron, so as to form in each chord or beam a series of rectangular tales or calls, for the purpose of anording great transverse strength to support the weight of passing traine in railroad or other bridges, combined with great resistance to compressive force, achetentially as hereinbe- fore described. 3. The use for the lower chords of trussrames of wide and thin rolled bars with enlarged entis, formed by opsetting the iron, when heated; by compression into moids of the required sheet for the purpose of increasing the density, tonginess, and strength of the eye of the rod, and enlarging the eye without diminishing its transverse section, sub-stantially as hereinbefore described. In testimony whereof we, the said JACOB H. LINVILLE and JOHN L. PIPER, have bereauto set our bands. JACOB H. LINVILLE. JOHN L. PIPER. In presence of— A. S. NICHOLSON. W. D. Lewis. Patent Text, Page 3, "U.S. Patent No. 50,723, October 31, 1865," J.H. Linville and J.L. Piper [U.S. Patent Office Records, microfilm copies at Boston Public Library.] TREMONT STATION BRIDGE (N.Y.N.H.&H.R.R. Boston-Provincetown Bridge No. 45.38) (Pierceville Road Bridge) HAER No. MA-141 (Page 21) HORD LINKS. FINESE LINKA WILL BE FUBILIANED IN ANY LENDTII UP TO 60 FFET. WIDTII DF INFADB, ANY BITE UP TO 80 INCINED. THE KEYSTONE NUIDDE COMPANY HAS THE EXCLUSIVE NIGHT TO USE UPSET LINKS FOR BRIDGES AND OTHER STRUCTURES. THEY HAVE ON HAND ABOUT 500 TONS OF SUPERIOR DOUBLE-ROLLED LINKS, 8 inches by finch and 7 inches by finch, in lengths of 27 feet 8 inches between centres of eyes,—eyes 33 inches in disnoter. These Links are of SUPERIOR QUALITY, laving been thoroughly lested, and will be made but lengths of about 12 feet, if docteal, and supplied to brilge-builders and others at greaty reduced rates. They have been painted, and are first-class to every respect, THESE LINKS ARE WORTHY THE ATTENTION OF BRIDGE-BUILDERS. Advertisement, The Keystone Bridge Company's Illustrated Album, 1874, Pittsburgh. [Copy in bridge files at Historic American Engineering Record, Washington, DC.]